

New Orleans Daily Crescent

WASHINGTON, Feb. 26.—Senators Mr. Polk, Mr. ...

On Monday morning last, before dawn, as ...

Several fine towers—Our friends at ...

A Mysterious Case.—Inhabita, the daughter ...

The "Criminals"—Several weeks previous to ...

A Boston Province from Slavery.—The ...

Mississippi Reminiscences.—From the ...

My Uncle's Recollections.—I am ...

My Uncle's Recollections.—I am ...

My Uncle's Recollections.—I am ...

My Uncle's Recollections.—I am ...

My Uncle's Recollections.—I am ...

My Uncle's Recollections.—I am ...

My Uncle's Recollections.—I am ...

My Uncle's Recollections.—I am ...

There is no controversy as to the ...

There is no controversy as to the ...

There is no controversy as to the ...

There is no controversy as to the ...

There is no controversy as to the ...

There is no controversy as to the ...

There is no controversy as to the ...

There is no controversy as to the ...

There is no controversy as to the ...

There is no controversy as to the ...

There is no controversy as to the ...

There is no controversy as to the ...

There is no controversy as to the ...

There is no controversy as to the ...

There is no controversy as to the ...

Disembarrassed of one of its dead weights ...

Disembarrassed of one of its dead weights ...

Disembarrassed of one of its dead weights ...

Disembarrassed of one of its dead weights ...

Disembarrassed of one of its dead weights ...

Disembarrassed of one of its dead weights ...

Disembarrassed of one of its dead weights ...

Disembarrassed of one of its dead weights ...

Disembarrassed of one of its dead weights ...

Disembarrassed of one of its dead weights ...

Disembarrassed of one of its dead weights ...

Disembarrassed of one of its dead weights ...

Disembarrassed of one of its dead weights ...

Disembarrassed of one of its dead weights ...

Disembarrassed of one of its dead weights ...

Disembarrassed of one of its dead weights ...

Disembarrassed of one of its dead weights ...

Disembarrassed of one of its dead weights ...

Disembarrassed of one of its dead weights ...

Disembarrassed of one of its dead weights ...

Disembarrassed of one of its dead weights ...

Disembarrassed of one of its dead weights ...

Disembarrassed of one of its dead weights ...

Disembarrassed of one of its dead weights ...

Disembarrassed of one of its dead weights ...

Disembarrassed of one of its dead weights ...

Disembarrassed of one of its dead weights ...

Disembarrassed of one of its dead weights ...

Disembarrassed of one of its dead weights ...

Disembarrassed of one of its dead weights ...

Disembarrassed of one of its dead weights ...

Disembarrassed of one of its dead weights ...

Disembarrassed of one of its dead weights ...

Disembarrassed of one of its dead weights ...

Disembarrassed of one of its dead weights ...

Disembarrassed of one of its dead weights ...

Disembarrassed of one of its dead weights ...

Disembarrassed of one of its dead weights ...

Disembarrassed of one of its dead weights ...

Disembarrassed of one of its dead weights ...

Disembarrassed of one of its dead weights ...

Disembarrassed of one of its dead weights ...

Disembarrassed of one of its dead weights ...

Disembarrassed of one of its dead weights ...

Disembarrassed of one of its dead weights ...

Disembarrassed of one of its dead weights ...

Disembarrassed of one of its dead weights ...

Disembarrassed of one of its dead weights ...

Disembarrassed of one of its dead weights ...

Disembarrassed of one of its dead weights ...

Disembarrassed of one of its dead weights ...

Disembarrassed of one of its dead weights ...

Disembarrassed of one of its dead weights ...

Disembarrassed of one of its dead weights ...

Disembarrassed of one of its dead weights ...

Disembarrassed of one of its dead weights ...

Disembarrassed of one of its dead weights ...

Disembarrassed of one of its dead weights ...

Disembarrassed of one of its dead weights ...

Disembarrassed of one of its dead weights ...

Disembarrassed of one of its dead weights ...

Disembarrassed of one of its dead weights ...

Disembarrassed of one of its dead weights ...

Disembarrassed of one of its dead weights ...

Disembarrassed of one of its dead weights ...

Disembarrassed of one of its dead weights ...

Disembarrassed of one of its dead weights ...

Disembarrassed of one of its dead weights ...

Disembarrassed of one of its dead weights ...

Disembarrassed of one of its dead weights ...

Disembarrassed of one of its dead weights ...

Disembarrassed of one of its dead weights ...

Disembarrassed of one of its dead weights ...

Disembarrassed of one of its dead weights ...

Disembarrassed of one of its dead weights ...

NEW YORK CARDS

JONAS BROOKS & BROTHERS...

SOUTHERN HAT HOUSE...

PHILIP'S IMPROVED BILLIARD TABLE...

CHARLES HEIDELCK COFFMANN...

General Agents for North America...

THE OLDEST CANDY MANUFACTORY...

Wm. L. McDonald, NEW YORK...

VALIETTES STABLES...

LEAHY & BARKLEY...

BARON'S STEEL-STEAM BOILER...

ORLEANS FEMALE ACADEMY...

THE SEVENTH ANNUAL SESSION...

McDONNELL'S RESTAURANT...

THE ELECTRICAL FERRIBRIDGE...

ALL FERRIBRIDGES...

MISCELLANEOUS

NOTICE.—THE FRENCH IS LIBERLY NOTIFIED...

FRENCH CONFECTORY.—HILLMAN...

FOR GONORABLE GLEET, WINDINESS, PAIN...

CHAMPAIN'S CHOP HOUSE...

BARILLI TABLES CONSTANTLY ON HAND...

MARSHALL'S IRON MANTELS...

NOTICE TO CARPENTERS AND BUILDERS...

WILLIAMS & TUCKER...

DENTAL NOTICE.—DR. J. M. ...

DR. J. P. SPENCER...

PIANO STORE—No. 58 ROYAL STREET...

THE HAIR DEPARTMENT...

A CARD.—J. B. BOHLEN...

HOME MUTUAL INSURANCE COMPANY...

WINES, WINES, WINES, WINES...